Abeans Application Framework and Widgets Running with EPICS

M.Plesko on behalf of **KGB Team**J. Stefan Institute and Cosylab Ltd.
in collaboration with **SNS** and **DESY**

cosylab m

CONTROL SYSTEM LABORATORY

EPICS Workshop, Berlin, May 2002

eManagement Cycle

Internal Pages

- open project
- select project manager
- •select people included

CS User

Request Tracker

- •To-Do
- Activity list

- •Code
- •XML Docs

Project Web

- Sources
- •Manuals

Scripts

Bug report

Testing

Source Repository

- Sources
- M. Plesko and KGB Team, Abeans for EPICS Manuals (in XML)

Abeans (or xal at SNS)

Application framework

Applications

IOC

Hardware

Applications
Abeans
IOC

Hardware

- Hide comm layer
- Provide application services
- Provide CSmodels (device,channel, etc.)
- Σ: channel, etc.)
 RAD, easier
 maintenance

CosyBeans Widgets

Gauge

Status

Composition Visual

BowerSupply Table			
System			
Select All	Deselect All PowerSt	upply ▼ *	▼ Select >>
Trend	Profile Con	nmand Snapshot	
Last Opened Snasphot File: <none></none>			
s position	Device	current	readback
1.0	PBEND_M.02	0.0000	0.2212
0.0	PBEND_M.01	0.0000 [in: 2.5000]*	0.2212
1.0	PBEND_I.01	0.0000	PBEND_M.01
2.0	PBEND_E.02	0.0000	on
1.0	PBEND_E.01	0.0000	off
1.0	PBEND_B.01	0.0000	set current
			reset
		L	
◀ 3888888888888888888888888888888888888			200000000000000000000000000000000000000
01:17)			_
Found 141 devices matching search criteria. [SB] (2002-05-19 01:17)			
Connection completed. [PBEND M.O2] (2002-05-19 01:17)			
	pleted. [PBEND M.Ol] (•	
	pleted. [PBEND_I.01] (•	
Connection com	pleted. [PBEND_E.02] (2002-05-19 01:17)	
Connection com	pleted. [PBEND_E.Ol] (2002-05-19 01:17)	960
Connection com	pleted. [PBEND_B.01] (2002-05-19 01:17)	▼

CosyBeans Features

- Optimized for Control Systems, not just GUIs
 - A result of long thinking, designing, comparing, testing, use at other laboratories, reconsiderations, eg.
 - initialize from CS at run-time
 - control system connection status+timeout handling
 - colour coding of states and alarms
 - Consistent behaviour of widgets in all panels
 - no subtle differences to learn
 - user can fully configure at run-time
 - resize-able, adjust shape to fully use available space
 - intuitive/safe modification of CS parameters (clever slider,...)
 - trend everywhere: history, save as CSV, histogram, zoom, ...
 - No duplication of programming efforts

Abeans Features

- Hide details of Control System just one of many:
 - launch application/applet, remote install
 - Logging, alarm, and communication error reporting
 - Resource initialization and destruction, provide defaults
 - find, choose and connect to selected device
 - supports different protocol via plugs (e.g. CORBA, EPICS,...)
- Same core code is used everywhere
 - The code is tested very well
- Visual composition and normal programming together
 - choose device type and command through menu!
 - almost all errors detected by compiler not during operation
 - Abeans discover vis/man mode => change behaviour

Abeans and EPICS?

- MEDM is faster for "expert" panels, TCL is simpler for prototyping, but:
- Abeans application development is scalable!
 - profit from standard Java features
 - GUI layout, file I/O, XML, WebStart, resources, logging,...
 - Abeans fight Java deficiencies
 - optimize graphic performance and reduce memory usage
- Use Abeans for complex applications...
 - client-side algorithms (machine physics)
 - display of mutliple data (tables, tree, bird-view)
- ...and when long-term maintenance matters

Visual Programming

- Panels in RAD (no hand-written code)
 - implement default behavior
 - notifications to user when communication errors occur
 - timeouts
 - exceptions
 - interpret error numbers
 - callback, monitor and alarm queued&dispatched as event
 - default lifecycle management
 - initialization when GUI becomes visible
 - connection when all necessary parameters have been set
 - destruction when application closes
 - ServiceBean provides access to services in "visual programming" mode

Serious Programming

- Manual programming with Abean device Beans
 - device manual = API (Bean properties & methods)
 - compile-time error checking through strong typing
 - sync and async program flow (through lock object)
 - group Abeans into families for same behaviour
 - fine-grained control:~10 event types, ~15 system properties
- Abeans discover vis/man mode => change behaviour
- Aggregate data for display of large number of similar devices (i.e. tables)